# Systems Engineering, Knowledge Management, Artificial Intelligence, the Semantic Web and Operations Research **Rod Staker** Systems-of-Systems Group **Joint Systems Branch** **Defence Systems Analysis Division** | maintaining the data needed, and c<br>including suggestions for reducing | lection of information is estimated to<br>completing and reviewing the collect<br>this burden, to Washington Headqu<br>uld be aware that notwithstanding ar<br>DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of th<br>, 1215 Jefferson Davis I | is collection of information,<br>Highway, Suite 1204, Arlington | | | |----------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------------------|--|--| | 1. REPORT DATE <b>01 OCT 2003</b> | | 2. REPORT TYPE <b>N/A</b> | | 3. DATES COVE | RED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | Systems Engineering, Knowledge Management, Artificial Intelligence, the | | | | | 5b. GRANT NUMBER | | | | Semantic Web and Operations Research 6. AUTHOR(S) | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) DSTO Defence Systems Analysis Division | | | | 8. PERFORMING ORGANIZATION<br>REPORT NUMBER | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | | 13. SUPPLEMENTARY NO See also ADM0019 contains color image | 29. Proceedings, He | ld in Sydney, Austra | alia on July 8-10, | 2003., The or | riginal document | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER | 19a. NAME OF | | | | a. REPORT<br><b>unclassified</b> | b. ABSTRACT<br><b>unclassified</b> | c. THIS PAGE<br><b>unclassified</b> | ABSTRACT<br><b>UU</b> | OF PAGES 24 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Outline** - Introduction - Systems Theory - Systems Architecture Representation - Aggregating Stakeholder Preferences - Defence Systems Engineering - Example (ASBM) - Future Work - Conclusion ## **Basic Systems Theory** - Systems are characterised by - purposes - components - attributes of components - relationships between components - Components can be sub-systems, themselves composed of components, etc. - results in subsystem / component hierarchy - Conceptual system vs. physical "system" (asset configuration) ## **Systems Architecture** - Systems architecture - abstract representation of *ensemble* of asset configurations - Architectural Description Frameworks - US DoD C4ISR Architecture Framework - IEEE Std 1471-2000 Recommended Practice for Architectural Description Software-Intensive Systems - Australian Defence Architecture Framework - Question: How may architecture descriptions be rigorously articulated? #### **Semantic Web** - Builds on World Wide Web technology - Present web permits exchange of content - NOT underlying meaning: must be inferred by human user - Semantic Web allows formal representation of hierarchies and relationships (as used in SE) - Knowledge distributed across network - Based on graph theory, uses navigation metaphor - Uses RDF and XML W3C standards ## Web Ontology Language (OWL) - Description Logic used to formally articulate concepts - combines Boolean algebra and relation algebra - Boolean algebra allows hierarchies (lattices) to be formally specified - indirectly implied inclusions automatically derivable - Relation algebra describes linkages between concepts at various levels hierarchy - helps determine additional inclusions that may validly be inferred ## **Example from C4ISR AF** - IMPLIES - Need line - AND - EXACTLY 1 - provided by - Operational node - EXACTLY 1 - used by - Operational node - EXACTLY 1 - item needed - Operational information element #### Stakeholders' Needs - Numerous stakeholders - Multiple decision-makers representing their interests - Causes preference aggregation problems - not dealt with by conventional decision-making theories and tools - Arrow's general possibility theorem - aggregation of individual preference into deterministic group preferences problematic - HENCE group preference must be nondeterministic #### **Abductive Inference** Deduction, Induction and Abduction: distinct modes of inference #### Deduction derive new facts from existing facts using predetermined rules #### Induction infer general rules from facts #### Abduction given rules and some facts, suggest additional facts that would "best" explain the given facts F-111 F/A-18 ANZAC Collins **JORN** # **Defence Force Systems Engineering** Present (legacy) Best Prospects Decision JSF AW Destroyer UAV etc. **Next (alternatives)** Possible Futures (many) Evolution UCAV Robot Warriors Swarms etc ## **Decision Support** - Human beings competent to deal with ~ 7 alternatives at once - Use automated methods to cull decision options down to a few best - stakeholders and decision-makers then give these close scrutiny - Take "best" to mean "most credible" - Employ Bayesian Belief Network techniques to perform *credibilistic* abductive reasoning - Include future epochs so that the impacts of future eventualities are incorporated ## Concept of Use ## Aerospace Surveillance and Battle Management - Projects - Air 5077 AEW&C - Air 5333 Vigilare - Air 5405 Mobile Sector Operations Centre - Joint 117 Ground Based Air Defence - Joint 2025 JORN - Joint 2044 Space Based Surveillance - Joint 2062 Global Hawk - Legacy Assets - 114MCRU, Air Defence - Stakeholders, Epochs ## **Top Level Description Logic Expressions** - IMPLIES 100% ASBM capability - AND - Air surveillance - Airborne Comms Relay - Point Defence - IMPLIES Air surveillance - AND - Long range surveillance - Medium range surveillance - IMPLIES Point Defence - AND - Local area surveillance - Weapons system ## **Additional Expressions** - IMPLIES 70% ASBM capability - AND - Air surveillance - Point Defence - IMPLIES Long range surveillance - OR - JORN (Upgraded) - Space-based surveillance (Present) - IMPLIES Medium range surveillance - OR - UAV (Present) - AEW&C (Present) - EQUALS JORN (Upgraded) - JORN AND (SOME has\_condition Upgraded) # Value Network for Warfighter # Warfighter Preference # Finance Manager Preference ## **Temporal Evolution of Asset Configuration** # **ASBM Marginal Credibility Map** | Asset / Period | Period 0 | Period 1 | Period 2 | Period 3 | |----------------|----------|------------|----------------|----------------| | AEW&C | Absent | Absent | Absent | Absent | | | Present | Present | Original | Original | | | | | Augmented by 2 | Augmented by 2 | | | | | Augmented by 3 | Augmented by 3 | | Vigilare | Absent | Absent | Absent | Absent | | | Present | Present | Original | Original | | | | | Enhanced | Enhanced | | L. MSOC | Absent | Absent | Absent | Absent | | | Present | Present | Present | Present | | MSOC | Absent | Absent | Absent | Absent | | | Present | Present | Present | Present | | L. Air Defence | Absent | Absent | Absent | Absent | | | Present | Present | Present | Present | | GBAD | Absent | Absent | Absent | Absent | | | Present | Present | Present | Present | | JORN | Absent | Absent | Absent | Absent | | | Present | Original | Original | Original | | | | Upgraded 1 | Upgraded 1 | Upgraded 1 | | | | | | Upgraded 2 | | SBS | Absent | Absent | Absent | Absent | | | Present | Present | Present | Original | | | | | | Upgraded | | GH | Absent | Absent | Absent | Absent | | | Present | Present | Present | Present | | Range | Colour | |---------|--------| | 0-0.1 | | | 0.1-0.2 | | | 0.2-0.3 | | | 0.3-0.4 | | | 0.4-0.5 | | | 0.5-0.6 | | | 0.6-0.7 | | | 0.7-0.8 | | | 0.8-0.9 | | | 0.9–1.0 | | | 1.0 | | # **ASBM Best Prospects Trajectory Map** | Asset / Period | Period 0 | Period 1 | Period 2 | Period 3 | |----------------|----------|------------|----------------|----------------| | AEW&C | Absent | Absent | Absent | Absent | | | Present | Present | Original | Original | | | | | Augmented by 2 | Augmented by 2 | | | | | Augmented by 3 | Augmented by 3 | | Vigilare | Absent | Absent | Absent | Absent | | | Present | Present | Original | Original | | | | | Enhanced | Enhanced | | L. MSOC | Absent | Absent | Absent | Absent | | | Present | Present | Present | Present | | MSOC | Absent | Absent | Absent | Absent | | | Present | Present | Present | Present | | L. Air Defence | Absent | Absent | Absent | Absent | | | Present | Present | Present | Present | | GBAD | Absent | Absent | Absent | Absent | | | Present | Present | Present | Present | | JORN | Absent | Absent | Absent | Absent | | | Present | Original | Original | Original | | | | Upgraded 1 | Upgraded 1 | Upgraded 1 | | | | | | Upgraded 2 | | SBS | Absent | Absent | Absent | Absent | | | Present | Present | Present | Original | | | | | | Upgraded | | GH | Absent | Absent | Absent | Absent | | | Present | Present | Present | Present | #### **Future Work** - Additional case studies - Build acquisition decision-support models for ADF - Support Defence Capability Plan development - Develop active distributed knowledge repository - semantic Web technology - "industry-standard" products #### Conclusion - Defence Force Systems Engineering - Semantic Web system knowledge repository - Artificial intelligence uncertain reasoning techniques - find promising alternative designs for closer inspection - alleviate task confronting decision-makers - may yield improved decision quality and consistency - Future application to Defence Capability Plan anticipated # **Questions?**